MSL IV&V Unified Analysis Process (Our "Best Practice" from a Technical Analyst's perspective) Rich Kowalski Richard.E.Kowalski@ivv.nasa.gov ### **Agenda** - Overview - MSL IV&V Systems Lifecycle (4 main phases) - MSL IV&V Unified Analysis Goals - MSL IV&V Unified Analysis Workflow Tasking - MSL IV&V Unified Analysis Case Studies - MSL IV&V Unified Analysis Tracking Tool - Summary - Questions ### **Overview** This presentation pertains to a *unified paradigm* for the verification and validation of MSL software and systems engineering artifacts. This paradigm relies on an established synergy between seven salient workflows, which are FDD requirements analysis, FDD design analysis, MSL code analysis, MSL test analysis, MSL fault protection analysis, MSL monitor mining, and MSL code mining. To illustrate the accomplishment of our results, we have produced *flowcharts illustrating the* processing involved in each workflow. We also provide eight case studies in the MSL IV&V Unified Analysis Process workflow's flowchart diagram to demonstrate the benefits of our methodology. The MSL Analysis Tracking Java application is the main technical tool utilized to unify the analysis of all the workflows. ### **MSL IV&V Systems Lifecycle** ### What is Unified Analysis Process? - MSL Analysis Philosophy MSL is a *complex mission* with *extremely large* (~3M SLOC) and *complex software*. - A *unified paradigm* for the V&V of MSL software and systems engineering artifacts. - Eliminate isolated phase only analysis! - Utilize all phases of the systems lifecycle as a whole to detect and resolve issues. All phases work together to perform IV&V instead of being isolated. - This paradigm relies on an established cooperation between all phase workflows to facilitate a brisk issue detection and resolution process. - Greater value and less expense; better ROI! ### **MSL V&V Unified Analysis Context Diagram** The four analysis phases collaborate with each other to detect and resolve issues. ### **MSL Unified Analysis Process Goals** - Formulate a **coherent** and **understandable** approach to V&V throughout the product's system/software lifecycle. - **Simplify** and **unify** V&V methodology for performing V&V analysis throughout the system/software lifecycle. - Eliminate **isolated** separate-phase-only **procedures** for workflow analysis and produce interaction amongst phase workflows. - Exploit the **cooperation** among the V&V **procedures** of each lifecycle phase to ensure requirements are correctly mapped in each phase. - Perform the Unified Analysis process in main MSL Spacecraft modes Cruise, EDL, Surface Ops. - Improve IV&V **performance** and meet time constraints. - Improve IV&V process maturity level and knowledge gain for future growth. - Facilitate a **brisk issue detection and resolution** process. - Produce better measured product value by **eliminating fault-slip-through**. - Identify and resolve high-risk issues early in the software life-cycle to save time and money (better ROI). ### **MSL Unified Analysis Tasking Workflows** - 7 MSL Workflows (per lifecycle phase): - FDD Requirements Analysis - System and Software Requirements - FDD Design Analysis - System and Software Architecture - System and Software Design - Code Analysis - C / C++ & Autocode (Python script) - Test Analysis - System Test Procedures - Cross-cutting Fault Protection (FP) - Fault Protection Analysis - Monitor Mining Analysis - Code Mining Analysis ### **FDD Requirements Analysis** - Validate that system and software requirements are unambiguous, correct, complete, consistent and verifiable. - Pass the high-quality checks - Perform requirement goodness checks to determine issues. - Verify the '3 questions' per requirement. - Is there FDD 'objective evidence'? If so, verify evidence! Q2 is prime! - Check requirement for consistency within phase artifacts: - Same text - Requirement missing in some artifact versions - Requirement deleted but still present in some artifact versions - No flow down and traceability checks of MSL requirements! - In DOORS, FDDs, SQL Server DB, IVV Test Analysis Database, and Release Plan (official requirements) ### The Three Questions - Question 1: Will the system's software do what it is supposed to do under nominal conditions? - Question 2: Will the system's software not do what it is not supposed to do under off-nominal conditions? - Question 3: Will the system's software respond as expected under adverse conditions to introduced unintended features? #### FDD Requirements Analysis Workflow Use Release Plan for Use MSL IV&V Analysis Verify in Requirements! Get spreadsheet containing list of FDD's requirements. Tracking tool to perform scopel assessment! Get first requirement from spreadsheet list. Write TIM. Is requirement ambiguous? Is requirement incorrect? Write TIM. **Quality** Attributes' Is requirement incomplete? Write TIM. Answer 3 Questions Problem Write TIM. Is requirement inconsistent? detection and solving In scope? Write TIM. Is requirement unverifiable? loop! Testable? Update the FDD's requirement objective evidence in the spreadsheet list. as this the las FDD equirement) Get next requirement from spreadsheet list. Yes End 11 ### **FDD Software Design Analysis** - Does the design support the requirements? - Verify that system and software design is unambiguous, correct, complete, consistent and verifiable per requirement. (high-quality checks) - Perform requirement's design goodness checks to determine issues (TIMs). - Verify the '3 questions' per design requirement. - Does the design have any characteristics that will cause it to fail under operational scenarios? What solutions are appropriate for TIM? #### FDD Design Analysis Workflow Use MSL IV&V Analysis Tracking tool to perform assessment! Verify in Get spreadsheet containing list of FDD's requirements. scopel Get first requirement from spreadsheet list. Find the requirement's system design in the FDD and software design in the SDD vas requirement∜ design found in the Write TIM. FDD / SDD? Write TIM. Is requirement's design ambiguous? Is requirement's design incorrect? Write TIM. Is requirement's design incomplete? Write TIM. Is requirement's design inconsistent? Write TIM. Is requirement's design untestable? Write TIM. Update the FDD's requirement's design objective evidence in the spreadsheet list. s this the las FDD equirement) Get next requirement from spreadsheet list. Yes Use Release Plan for Requirements! "Quality Attributes" In scope? Testable? Answer 3 Questions 13 ### **Semantic Code Analysis** - Does the code reflect the design? - Is the code logically correct and abides by coding standards? - Verify that the code is correct, complete, maintainable and verifiable. (high-quality checks) - Verify the '3 questions' per requirement implementation. (Q2 is prime!) - Ensure requirements traceability to code. - Code must implement requirement as stated - Semantically analyze selected code, unit test, and system tests and results to verify full coverage of requirement logic paths, range of input (boundary) conditions, error handling, etc. ### **Syntactic Code Analysis** - Use automated code analysis (i.e., Flexelint and Klocwork) tools to syntactically verify source code: - Ensure language correctness - Syntactical correctness is the base layer of verification - Requires strong knowledge of the language - Use Coding Standards when performing static (syntactic) code analysis. Code should abide by the coding standards. - Large numbers of false positives (WARNINGs) are winnowed manually. - *Error* types: - Uninitialized variables (when accessed) - Unused variables (defined) - Loss of precision on type conversion (double to float) - Lack of return values (from non-void function calls) - Dereference of possibly <NULL> pointer (MAJOR ERROR) - No check on buffer or array size (boundary condition) - Unreachable code #### Semantic Analysis Workflow ### **Test Analysis** - Ensure requirements are in the test artifacts? - Examine test artifacts for completeness of requirement coverage. - Ensure FDD/Release Plan requirements match those in the test artifacts. - Check availability of artifacts as specified in Verification Item Database. - IVV Test Analysis Database spreadsheet - Verify that all Verification Items (VIs) are fully tested (DATI). VIs are requirements! - Verify the '3 questions' per test requirement. #### Test Analysis Workflow ### **MSL Unified Analysis Technical Tools** - In the beginning only MS Excel spreadsheets! - MSL IV&V Analysis Tracking Tool (details later...) - Written in Java for performing V&V analysis assessment - MS SQL Server DB centralized data source - MS Access DB - Fault Protection IV&V Analysis Tool - Written in Java - MS SQL Server/Access DB centralized data source - MS Access DB - Enterprise Content Management (ECM); Livelink - Project content/data storage workspace - Observation, Risk, Requirement, Backlog and Issue Tracking (ORBIT) - Issue tracking and resolution; Defect Tracking tool ## MSL V&V Unified Analysis Process Workflow & Case Studies ### **MSL Unified Analysis Case Studies** - Case Study 1: If FDD requirement has no design, check the code for validation. - Requirements and Code phases - Case Study 2: If DOORS Database requirement has missing allocation, check the Test Analysis Database for test procedure and use it to resolve the issue. Then check FDDs for the requirement flow down and verifiability. - Requirements, (Design, Code,) and Test phases - Case Study 3: If FDD command has missing parameter specification, check the code for the parameter file. - Requirements, Design, and Code phases - Case Study 4: If FDD requirement is *ambiguous*, check the code for clarification. - Requirements and Code phases ### **MSL Unified Analysis Case Studies 2** - Case Study 5: If FDD requirement is *incomplete*, check the code for clarification. - Requirements and Code phases - Case Study 6: If FDD requirement is inconsistent, check the code for clarification. - Requirements and Code phases - Case Study 7: If code has an ERROR, check the unit and system tests to confirm correct analysis. - Code and Test phases - Case Study 8: If incorrect test procedure, verify with code analysis. If incomplete test, verify that code analysis found missing capability. - Code and Test phases ### MSL Analysis Tracking Tool – **System Information** Tab ### **Old Way - FDD Worksheet** Requirement Validation Tab: | IV&V System Requirements Analysis | | | | | | | | | | | | | |--------------------------------------|----------------|--------------------|----------------------|-------------------------------|-----------------------------------|---|--|---------------------------------|--|--|--|--| | WBS Requirement Validation Questions | | | | | | | | | | | | | | Unambiguous?
(Y/N) | Correct? (Y/N) | Complete?
(Y/N) | Consistent?
(Y/N) | DATIS
Verifiable?
(Y/N) | Requirement
in scope?
(Y/N) | Can be
represented
in the SRM?
(Y/N) | Issue? (Y/N): If answer is yes, then fill out issue form | Peer
Reviewed
(Date, who) | | | | | Design Verification Tab: (SDD was used) | | IV&V Software Design Analysis | | | | | | | | | | | | | |----------------|-------------------------------|----------------|-------------------|---------------------|----------------|-------------------|-------------------------|------------------|-------------|-------------|--|--|--| | | WBS Softv | vare Design Ve | rification Que | stions | | FDD Evidence of A | Architecture Support | | | | | | | | | | | | | | Location of | | Issue? (Y/N): If | | | | | | | 1 6 0/00 | Unambiguous
(Y/N) | Correct (Y/N) | Complete
(Y/N) | Consistent
(Y/N) | Testable (Y/N) | implementation in | Copy associated | answer is yes, | | Peer | | | | | In-Scope (Y/N) | | | | | | the FDD (section, | text/figures referenced | then fill out | Analysts | Reviewed | | | | | | | | | | | page, etc.) | in prior column (<) | issue form | (Date, who) | (Date, who) | | | | #### MSL Analysis Tracking Tool – Requirements Validation Tab ### MSL Analysis Tracking Tool – **Design Verification** Tab #### MSL Analysis Tracking Tool – **Semantic Code Analysis** Tab #### MSL Analysis Tracking Tool – **Test Analysis** Tab #### MSL Analysis Tracking Tool – **Search** Tab ### Summary - Provide the analysis procedures and tools appropriate to have all phases of the system lifecycle collaborate during issue detection and resolution. - Formulates a standard, coherent and comprehensive approach to verification and validation of the spacecraft's system lifecycle. - **Unify** the workflow **procedures** for performing IV&V analysis throughout the system/software lifecycle. - Eliminate isolated separate use of the procedures for workflow analysis! - **Exploit** the **interactions among** the **procedures** of each phase of the lifecycle to meet goals and facilitate a brisk issue detection and resolution process. ### **Questions?**